

SYLLABUS CLASS -7th

ENGLISH

1ST TERM

Text Book: Ch # 1,3,5 + Poem Adventures of Isabel

Reader: Ch # 1 - 4

Grammar Tree: Nouns and Pronouns 2. Adjectives

3. Kinds of sentences based on meanings

Essays: 1. My Aim in life 2. Quaid-e-Azam

Letter: 1. To invite your friend for summer vacation

2. To mother asking about her health

Stories: 1. Fox & Grapes 2. The Boy who cried wolf, wolf

Application: Sick leave 2. For the repairing white board

Tenses: Present Tenses

Change the Voice: (Present Tenses)

Creative Writing: Topic Places:

1. My City 2. My Country 3. School Library

2ND TERM

Text Book: Ch # 7,8,9 + Poem of unit 7

Grammar Tree: 1. Preposition 2. Transitive and intransitive verbs 3. Paragraph writing 4. Conjunctions

Essays: 1. The Happiest day of my life 2. A School Library

Letter : 1. To invite your friend on your birthday party
2. To friend thanking for hospitality

Stories: 1. Honesty is the best policy 2. Bad company

Applications: 1. Urgent piece of work
2. For the request of trip

Tenses: Past Tenses **Change the voice:** Past Tenses

Narration: Present + Future

Creative Writing: Topic Heroes:

1. Quaid-e-Azam 2. Allama Iqbal 3. Fatima Jinah

Reader: 5 -8

3RD TERM

Text Book: Ch # 11,12 +Poem of Unit 10

Reader: Ch # 9 -10

Grammar Tree: 1.Articles 2. Adverbs

3. Letter writing and note writing

Essay: 1. Blessings of Science 2. My Favourite Book

Letters: 1. To brother to take interest in studies
2. To a friend who is sick and admitted in hospital

Stories: 1. No pains, No gains

2. All that glitters in not gold

Applications: 1. Fee Concession
2. School leaving certificate

Narration: past tenses **Voice:** Future tense

Tenses: Future Tenses

Creative Writing: 1. A Memorable Day

2. Visit to hill station
3. Visit to museum etc.

MATH

1ST TERM

Ch.#1,2,6,8,14(Definitions only)

Definitions:

Ch.#1: Set, members or elements of set, empty set, finite and infinite set, disjoint sets, overlapping sets, equivalent sets, equal sets, universal set, subset, super set, cardinal number of a set, union and intersection of sets, difference of sets, complement of a set, Venn diagram, commutative property of union and intersection of sets, associative property of union and intersection of sets.

Ch.#2: Rational number, commutative and associative property w.r.t addition and multiplication, distributive property of multiplication over addition and subtraction.

Ch.# 6: Direct and inverse variation, continued ratio , speed

Ch.# 8: Variable, coefficient, constant, algebraic expression, algebraic term, polynomial, monomial, binomial, trinomial, like and unlike terms.

Ch.#14: Circle, centre, circumference, radius, diameter, semicircle, chord, arc, minor arc, major arc, segment, minor segment, major segment, sector, minor sector, major sector, concentric circles.

2ND TERM

Ch.# 3,4,9,10,18,19

Definitions:

Ch.#3: Decimal number , terminating decimal, non-terminating decimal, recurring decimal

Ch.#4: Square, square root

Ch.#19: Data, grouped and ungrouped data, class interval, frequency, Range of data, Upper and lower class limit, class size, bar graph, pie chart.

Ch.# 18: Volume , Surface area, Cube, Dimensions , Cuboid

Note: In Ex.# 10(b), Qs #. 12 to 19 are not included.

3RD TERM

Ch.# 5,11,17

Ch.#5: Exponent, Exponential Notation, laws of exponents

Ch.#11: Algebraic equation, identity, linear equation, simple equation

Ch.#17: perimeter, Area

Note: In Ex # 11(b), Qs # 9 to 16 are not included.

G. SCIENCE

1ST TERM

Unit #. 1,2,3,4

Labelling: (i) Magnified leaf Pg # (3)
(ii) Types of Joints Pg # (8)
(iii) Digestive System Pg# (13),
(iv) Reproduction in plants Pg# (31)

Note: Unseen short questions from reading (Unit # 2)

2ND TERM:

Unit #. 6,7,8, 9 Ch#5 (for discussion),

Labelling: (i) A thermos flask Pg# (87)

Note: Unseen short questions from reading (Unit # 2 +6)

3RD TERM:

Unit #. 10,11,12 - Ch#.13 (for discussion)

Labelling: (i) Series Circuit Pg # 112

(ii) Parallel circuit Pg # 113

Note: Unseen short questions from reading (unit # 6+10)

SOCIAL STUDIES

1ST TERM

(Geo) Ch. # 1,2,3

History: Ch. # 11,15

Long and short Q/A will be done on notebook.

(for unseen short Q/A Ch.# 15)

2ND TERM

(Geo) Ch.# → 5,6,7

Ch.# 7 is for class discussion.

(History) Ch.# →16,17

Long and short Q/A on notebook.

(for unseen short Q/A Ch.# 6)

3RD TERM

(Geo) Ch.# → 8,9

(History) Ch.# →18,20

Long and short Q/A on notebook

(for unseen short Q/A Ch.# 18)

COMPUTER

1ST TERM : Chapter # 1 & 2 + Activities

2ND TERM : Chapter # 3 + Activities

3RD TERM : Chapter # 4 & 5 + Activities

اردو کلاس ہفتم

پہلی سہ ماہی

اردو الف: درسی کتاب

حمد، نعت، دیہاتی اور شہری زندگی کا فرق، نظم و ضبط، پیارا پاکستان، ناممکن سے ممکن، آئیے پاکستان۔۔۔۔۔، بڑھے چلو، کسان کی دانائی، مسدس حالی اسباق و نظموں کے خاص الفاظ کے معانی، اسباق کے مشتقی سوالات و املا، نظموں کے مرکزی خیال، تشریح۔ تخلیقی لکھائی، خطاطی

اردو ب: "قندیل ادب"

مضامین: پاکستان، آم گرمیوں کا تحفہ

کہانیاں: قربانی، سچ کو تلاش کرنے والی نظر درخواست: بیماری، حصول سرٹیفکیٹ

خط: والد کے نام، بہن کے نام کامیابی پر مبارکباد۔ تفہیم

واحد جمع: مکمل، محاورات: مکمل، سابقے: مکمل

گرامر: اسم صفت، اقسام۔ ذاتی، عددی، مقداری، ضمیری۔ تفہیم

دوسری سہ ماہی

اردو الف: درسی کتاب

میری آواز سنو، سب سے اونچا۔۔۔۔۔، کیے جاؤ کوشش، آداب معاشرت، یہ سارے ادارے، سفر ہو رہا ہے، تحریک پاکستان، ہے زندگی کا مقصد۔۔۔۔۔، یوم دفاع، برسات خاص الفاظ کے معانی، مکمل نصاب، اسباق کے مشتقی سوالات و املاء

نظموں کی تشریح + مرکزی خیال، تخلیقی لکھائی، خطاطی

ریڈر: صفحہ 20 سے 37 تک، ریڈر سے 2 نمبر کا سوال اردو الف میں دیا جائے گا۔

اردو ب: "قتدیل ادب"

مضامین: شہید، محنت۔ کہانی: کھوٹے سکے + نیکیوں کے ساتھ نیکی

درخواستیں: فیس معافی، محلہ صفائی خطوط: دوست کے نام چھٹیاں۔ دوست کے نام برائے تعزیت۔

مذکر مونث، مترادف و فقرات کی درستی: مکمل

گرامر: فعل ماضی کی اقسام۔ مطلق بعید، قریب، استمراری، شکلیہ، مضارع، امر، نہی،

فعل کی حالتیں (مثبت، منفی، سوالیہ)۔

تیسری سہ ماہی

اردو الف: درسی کتاب

زراعت کی اہمیت، ابتدائی طبی امداد، قائد اعظم، شہید کی جو موت، خضر کا کام کروں، خاص الفاظ کے معانی،

اسباق کی مشقیں + املاء، نظموں کے مرکزی خیال و تشریح، تخلیقی لکھائی، خطاطی

ریڈر: 38-50، ریڈر سے 2 نمبر کا سوال اردو الف میں آئے گا۔

اردو ب: "قتدیل ادب"

مضامین: دیہاتی اور شہری زندگی، جلسہ تقسیم انعامات۔

کہانیاں: بھروسہ + نا اتفاقی کا انجام درخواست: دوبارہ داخلہ، جرمانہ معافی

خط: دوست کے نام ناکامی پر افسوس، والدہ کی خیریت دریافت کرنے کے لیے۔

متضاد، لاحقے و ضرب الامثال (مکمل)

گرامر: فعل، لازم، متعدی، معروف، مجہول۔ تفہیم: مشق قتل ادب سے کروائی جائے گی۔

نوٹ: اردو الف میں 2 نمبر کا سوال لازمی ریڈر سے آئے گا۔ تفہیم اور گرامر کی مشق قندیل ادب سے کروائی جائے گی۔ نظموں کی مشقیں شامل نہیں ہیں۔

اسلامیات کلاس ہفتم

پہلی سہ ماہی

عنوانات: "رسولوں پر ایمان" سے "وصال" تک ریڈنگ + تشریح + مشق + املاء

نوٹ: فتح مکہ کے سوالات شامل امتحان نہیں ہونگے۔ MCQs شامل ہوں گے۔

حفظ القرآن: سورۃ الضحیٰ ناظرہ قرآن: سورۃ انفطار

مکمل نماز بغیر ترجمہ یاد کروائی جائے گی۔ نماز کی ادائیگی اور عملی طور پر جائزہ، نماز سے متعلق سوالات

دوسری سہ ماہی

عنوانات: "سخاوت کی فضیلت سے "حقوق العباد" تک ریڈنگ + تشریح + مشق + املاء

نوٹ: میانہ روی اور ماحول کی آلودگی کے سوالات شامل امتحان نہیں ہونگے MCQs شامل ہوں گے۔

حفظ و ترجمہ: سورۃ الزلزال۔

ناظرہ قرآن: سورۃ المطففین۔ سورۃ الانشقاق

مکمل نماز بمعہ ترجمہ اور نماز کی دہرائی

تیسری سہ ماہی

عنوانات: حضرت عائشہ رضہ اللہ عنہا سے علامہ ابن خلدون تک ریڈنگ + تشریح + مشق + املاء

حفظ القرآن: سورۃ القارعہ۔ اسماء حسنیٰ 31 تا 90۔

کلمہ نمبر 1-6-ایمان مفصل۔ ایمان مجمل بمعہ ترجمہ

ناظرہ قرآن: سورۃ البروج۔ سورۃ الطارق۔ مسنون دعائیں،، نماز کی دہرائی اور عملی کارکردگی